# Dynamic aperture of non-scaling FFAG with sextupole Shinji Machida CCLRC/RAL/ASTeC 21 July, 2006 http://hadron.kek.jp/~machida/doc/nufact/fag/machida\_20060721.ppt & pdf ### Non-scaling FFAG with sextupole new optics by Scott Berg Berg made a new optics which does not cross 3rd order resonance. See if this new optics has any improvements in dynamic aperture. Different colors show different setting of chromaticity correction: 0, 5, 10, ..., 50%. Non-scaling FFAG with sextupole Berg's optics VS. dynamic aperture With more than 40% of sextupole, dynamic aperture becomes less than 30 pi mm. with constant energy gain Slight reduction of phase slip with 20% sextupole except when both x and y are not zero initially. #### with constant energy gain Horizontal phase space of 30 pi mm Vertical phase space of 30 pi mm Larger phase slip of 20% sextupole is caused by transverse emittance growth. #### Summary - Problem of path length variation with finite transverse amplitude can be corrected with sextupole. - However, with more sextupole strength, dynamic aperture becomes less. Need to find compromise between them. - Dynamic aperture is suffered also locally with resonances. For example, a dip on dynamic aperture may be due to nx=0.25 and ny=0.25. ### Non-scaling FFAG with sextupole (previous) tune excursion Both SF and SD sextupoles are installed at QF and QD\*. Strength are relative to the one required for full chromaticity correction in a SAD (MAD) model. \*Although SF is more effective than SD as pointed out by Koscielniak(tridn-2005-98.pdf), SF only makes vertical tune unstable at high momentum. Sextupole strength: Red 0% Green 10% Blue 25% 10 Magenta 50% ## Non-scaling FFAG with sextupole (previous) dynamic aperture at injection - Sudden decrease of dynamic aperture with sextupole. - Gradual increase with stronger sextupole. ## Non-scaling FFAG with sextupole (previous) time of flight variation Path length variation is reduced with (Hor. ) chromaticity correction.